
... -�·

World Meteorological Organization
Global Ozone Research and Monitoring Project- Report No. 37

SciEN'IlFIC AssESSMENT oF

OzoNE DEPLETION: 1994

National Oceanic and Atmospheric Administration

National Aeronautics and Space Administration

United Nations Environment Programme

World Meteorological Organization

-�·

1: Neil R.P. Harris

2: Eugenio Sanhueza

3: David W. Fahey

4: Roderic L. Jones

LIST OF lNrERNATIONAL AUTHORS,

CoNTRIBUTORS, AND REviEWERS

Assessment Co-chairs
Daniel L. Albritton, Robert T. Watson, and Piet J. Aucamp

Chapter Lead Authors

8: Keith P. Shine

9: Richard L. McKenzie

10: Stuart A. Penkett

11: Andreas Wahner and Marvin A. Geller

5 : Andreas Volz-Thomas and Brian A. Ridley 12: R.A. Cox

6: Malcolm K.W. Ko

7 : Frode Stordal

Daniel L. Albritton

Marc Allaart

Fred N. Alyea

Gerard Ancellet

Meinrat 0. Andreae

James K. Angell

Frank Arnold

Roger Atkinson

Elliot Atlas

Piet J. Aucamp

L. Avallone

Helmuth Bauer

Slimane Bekki

Tibor Berces

T. Berntsen

Lane Bishop

Donald R. Blake

N.J. Blake

Mario Blumthaler

Greg E. Bodeker

Rumen D. Bojkov

Charles R. Booth

13: Susan Solomon and Donald J. Wuebbles

Coordinating Editor
Christine A. Ennis

Authors, Contributors, and Reviewers

us Byron Boville

The Netherlands Kenneth P. Bowman

us Geir Braathen

France Guy P. Brasseur

Germany Carl Brenninkmeijer

us Christoph Bruhl

Germany William H. Brune

us James H. Butler

us Sergio Cabrera

South Africa Bruce A. Callander

us Daniel Cariolle

Germany R. Cebula

UK William L. Chameides

Hungary S. Chandra

Norway Marie-Lise Chanin

us J. Christy

us Ralph J. Cicerone

us G.J.R. Coetzee

Austria Peter S. Connell

South Africa D. Considine

Switzerland R.A. Cox

us Paul J. Crutzen

iii

us
us

Norway

us
New Zealand

Germany

us
us

Chile

UK

France

us
us

us
France

us
us

South Africa

us

us
UK

Germany

AUTHORS, CONTRIBUTORS, AND REVIEWERS

Derek N. Cunnold us A. Grossman us
John Daniel us Alexander Gruzdev Russia

Malgorzata Deg6rska Poland James E. Hansen us
John J. De Luisi us Neil R.P. Harris U K

Dirk De Muer Belgium Shiro Hatakeyama Japan

Frank Dentener The Netherlands D.A. Hauglustaine France

Richard G. Derwent U K Sachiko Hayashida Japan

Terry Deshler us G. D. Hayman U K

Susana B. Diaz Argentina Kjell Henriksen Norway

Russell Dickerson us Ernest Hilsenrath us
J. Dignon us David J. Hofmann us
Ed Dlugokencky us Stacey M. Hollandsworth us
Anne R. Douglass us James R. Holton us
Tom Duafala us Lon L. Hood us
James E. Dye us 0ystein Hov Norway

Dieter H. Ehhalt Germany Carleton J. Howard us
James W. Elkins us Robert D. Hudson us
Christine Ennis us D. Hufford us
D. Etheridge Australia Linda Hunt us
David W. Fahey us Abdel M. Ibrahim Egypt

T. Duncan A. Fairlie us Mohammad Ilyas Malaysia

Donald A. Fisher us I var Isaksen Norway

Jack Fishman us Tomoyuki Ito Japan

Eric L. Fleming us Charles H. Jackman us
Frank Flocke Germany Daniel J. Jacob us
L. Flynn us Colin E. Johnson U K

P.M. de F. Forster U K Harold S. Johnston us
James Franklin Belgium Paul V. Johnston New Zealand

Paul J. Fraser Australia Roderic L. Jones U K

John E. Frederick us Torben S. Jorgensen Denmark

Lucien Froidevaux us M. Kanakidou France

J. S. Fuglestvedt Norway Igor L. Karol Russia

Reinhard Furrer Germany Prasad Kasibhatla us
Ian E. Galbally Australia Jack A. Kaye us
Brian G. Gardiner U K Hennie Kelder The Netherlands

Marvin A. Geller us James B. Kerr Canada

Hartwig Gernandt Germany M.A. K. Khalil us
James F. Gleason us Vyacheslav Khattatov Russia

S. Godin France J.T. Kiehl us
Arnram Golombek Israel S. Kinne Germany

Ulrich Gorsdorf Germany D. Kinnison us
Thomas E. Graedel us Volker Kirchhoff Brazil

Claire Granier us Malcolm K.W. Ko us
William B. Grant us Ulf Kohler Germany

L. Gray U K Walter D. Komhyr us
William L. Grose us Yutaka Kondo Japan

J. Gross Germany Janusz W. Krzyscin Poland

iv

AUTHORS, CONTRIBUTORS, AND REVIEWERS

Antti Kulmala Switzerland Stuart A. Penkett U K

Michael J. Kurylo us J. Penner us

K. Labitzke Germany Thomas Peter Germany

Murari Lal India Leon F. Phillips New Zealand

K.S. Law U K Ken Pickering us

G. Le Bras France R.B. Pierce us

Yuan -Pern Lee Taiwan S. Pinnock U K

Frank Lerevre France Michel Pirre France

Jos Lelieveld The Netherlands Giovanni Pitari Italy

Robert Lesclaux France Walter G. Planet us

J.S. Levine us R.A. Plumb us

Joel Levy us Jean -Pierre Pommereau France

J. Ben Liley New Zealand Lamont R. Poole us

Peter Liss U K Michael J. Prather us

David H. Lister U K Margarita Prendez Chile

Zenobia Lityfiska Poland Ronald G. Prinn us

Shaw C. Liu us Joseph M. Prospera us

Jennifer A. Logan us John A. Pyle U K

Nicole Louisnard France Lian Xiong Qiu China

Pak Sum Low Kenya Richard Ramaroson France

Daniel Lubin us V. Ramaswamy us
Sasha Madronich us William Randel us

Jerry Mahlman us Philip J. Rasch us
Gloria L. Manney us A.R. Ravishankara us
Huiting Mao us William S. Reeburgh us
W. Andrew Matthews New Zealand C.E. Reeves U K

Konrad Mauersberger Germany J. Richardson us

Archie Mc Culloch U K Brian A. Ridley us
Mack Mc Farland us David Rind us
M.E. Mcintyre U K Curtis P. Rinsland us
Richard L. Mc Kenzie New Zealand Aidan E. Roche us
Richard D. McPeters us Michael 0. Rodgers us
Gerard Megie France Henning Rodhe Sweden

Paulette Middleton us Jose M. Rodriguez us
A.J. Miller us M. Roemer The Netherlands

Igor Mokhov Russia Franz Rohrer Germany

Mario Molina us Richard B. Rood us
G.K. Moortgat Germany F. Sherwood Rowland us
Hideaki N akane Japan C.E. Roy Australia

Paul A. Newman us Jochen Rudolph Germany

Paul C. Novelli us James M. Russell III us
Samuel J. Oltmans us Nelson Sabogal Kenya

Alan O'Neill U K Karen Sage us
Michael Oppenheimer us Ross Salawitch us
S. Palermi Italy Eugenio Sanhueza Venezuela

K. Patten us K.M. Sarma Kenya

Juan Carlos Pelaez Cuba T. Sasaki Japan

v

AUTHORS, CONTRIBUTORS, AND REVIEWERS

Sue M. Schauffler us Adrian Tuck us
Hans Eckhart Scheel Germany R. Van Dorland The Netherlands

Ulrich Schmidt Germany Karel Vanicek Czech Republic

Rainer Schmitt Germany Geraint Vaughan U K

Ulrich Schumann Germany G. Visconti Italy

M. D. Schwarzkopf us Andreas Volz -Thomas Germany

Gunther Seckmeyer Germany Andreas Wahner Germany

Jonathan D. Shanklin U K W. -C. Wang us
Keith P. Shine U K D. I. Wardle Canada

H. Sidebottom Ireland David A. Warrilow U K

P. Simmonds U K Joe W. Waters us
Paul C. Simon Belgium Robert T. Watson us
H. Singh us E. C. Weatherhead us
Paula Ski'ivankova Czech Republic Christopher R. Webster us
Herman Srnit Germany D. Weisenstein us
Susan Solomon us Ray F. Weiss us
Johannes Staehelin Switzerland Paul Wennberg us
Knut Stamnes us Howard Wesoky us
L. Paul Steele Australia Thomas M. L. Wigley us
Leopolda Stefanutti Italy Oliver Wild U K

Richard S. Stolarski us Paul H. Wine us
Frode Stordal Norway Peter Winkler Germany

A. Strand Norway Steven C. Wofsy us
B. H. Subbaraya India Donald J. Wuebbles us

N. -D. Sze us Vladimir Yushkov Russia

Anne M. Thompson us Ahmed Zand Iran

Xue X. Tie us Rudi J. Zander Belgium

Margaret A. Tolbert us Joseph M. Zawodny us
Darin W. Toohey us Reinhard Zellner Germany

Ralf Tourni U K Christos Zerefos Greece

Michael Trainer us Xiu Ji Zhou China

Charles R. Trepte us

vi

TABLE oF CoNTENTS

SciENTIFIC AssESSMENT OF OzoNE DEPLETION: 1994

PREFACE .. xi

EXECUTIVE SUMMARY ... xiii

COMMON QUESTIONS ABOUT OZONE XXV

PART 1. OBSERVED CHANGES IN OZONE AND SOURCE GASES

CHAPTER 1: OZONE MEASUREMENTS

Lead Author: Neil R.P. Harris

Scientific Summary 1.1

1.1 Introduction.. 1.5

1.2 Total Ozone .. 1.5

1.3 Ozone Profiles 1.23

1.4 Ozone and Aerosol since 1991 .. 1.37

1.5 Antarctic Ozone Depletion .. 1.43

References ... 1.48

CHAPTER 2: SOURCE GASES: TRENDS AND BUDGETS

Lead Author: Eugenio Sanhueza

Scientific Summary ... 2.1

2.1 Introduction .. 2.3

2.2 Halocarbons ... 2.3

2.3 Stratospheric Inputs of Chlorine and Particulates from Rockets .. 2.15

2.4 Methane ... 2.16

2.5 Nitrous Oxide .. 2.20

2.6 Short-Lived Ozone Precursor Gases ... 2.22

2. 7 Carbon Dioxide .. 2.26

References ... 2.27

PART 2. ATMOSPHERIC PROCESSES RESPONSIBLE FOR THE OBSERVED CHANGES IN OZONE

CHAPTER 3: POLAR OZONE

Lead Author: David W. Fahey

Scientific Summary ... 3.1

3.1 Introduction .. 3.3

3.2 Vortex Formation and Tracer Relations ... 3.5

3.3 Processing on Aerosol Surfaces .. 3.10

3.4 Destruction of Ozone ... 3.27

3.5 Vortex Isolation and Export to Midlatitudes ... 3.34

References ... 3.41

vii

TABLE OF CONTENTS

CHAPTER 4: TROPICAL AND MID LATITUDE OZONE

Lead Author: Rode ric L. Jones

Scientific Summary ... 4.1

4.1 General Introduction .. 4.3

I. Chemical Processes Influencing Middle Latitude and Tropospheric Ozone .. 4.3

4.2 Introduction .. 4.3

4.3 Eruption of Mount Pinatubo .. 4.12

4.4 Photochemical O zone Loss Processes at Midlatitudes ... 4.15

4.5 The Solar Cycle and Quasi-Biennial O scillation (QBO) Effects on Total O zone .. 4.16

II. Transport Processes Linking the Tropics, Middle, and High Latitudes ... 4.18

4.6 Introduction .. 4.18

4.7 Transport of Air from Polar Regions to Middle Latitudes .. 4.23

References 4.29

CHAPTER 5: TROPOSPHERIC OZONE

Lead Authors: Andreas Volz- Thomas and Brian A. Ridley

Scientific Summary ... 5 .1

5.1 Introduction .. 5 .3

5 .2 Review of Factors that Influence Tropospheric Ozone Concentrations ... 5 .3

5 .3 Insights from Field Observations: Photochemistry and Transport ... 5 .8

5 .4 Feedback between Tropospheric Ozone and Long-Lived Greenhouse Gases .. 5 .20

References ... 5 .21

PART 3. MODEL SIMULATIONS OF GLOBAL OZONE

CHAPTER 6: MODEL SIMULATIONS OF STRATOSPHERIC OZONE

Lead Author: Malcolm K. W. Ko

Scientific Summary ... 6.1

6.1 Introduction .. 6.3

6.2 Components in a Model Simulation .. 6.4

6.3 Comparison of Model Results with Observation .. 6.12

6.4 Results from Scenario Calculations .. 6.25

6.5 Conclusions ... ,. 6.33

References ... 6.33

CHAPTER 7: MO DEL SIMULATIONS OF GLO BAL TROPOSPHERIC OZONE

Lead Author: Frode Stordal

Scientific Summary ... 7.1

7.1 Introduction .. 7.3

7.2 3-D Simulations of the Present-Day Atmosphere:

Evaluation with O bservations .. 7.4

7.3 Current Tropospheric Ozone Modeling ... 7.6

7.4 Applications ... 7 .13

7.5 Intercomparison of Tropospheric Chemistry/Transport Models ... 7 .16

References ... 7 .29

viii

TABLE OF CONTENTS

PART 4. CONSEQUENCES OF OZONE CHANGE

C HAPTER 8: RA D IAT IVE FOR C ING AN D TEMPERATURE TREN D S

Lead Author: Keith P. Shine

Scientific Summary ... 8. 1

8.1 Introduction .. 8. 3

8.2 Radiative Forcing Due to Ozone Change .. 8. 3

8. 3 Observed Temperature Changes .. 8. 12

8.4 Halocarbon Radiative Forcing ... 8.18

References 8.23

C HAPTER 9: SURFACE U LTRAV IO LET RA D IAT ION

Lead Author: Richard L. McKenzie

Scientific Summary 9.1

9. 1 Introduction .. 9. 3

9.2 Update on Trend Observations 9. 3

9. 3 Spectro -Radiometer Results 9.4

9.4 Implications of Recent Changes .. 9.12

9.5 Update on Predictions .. 9. 14

9.6 Gaps in Knowledge .. 9.18

References 9.18

PART 5. SCIENTIFIC INFORMATION FOR FUTURE DECISIONS

C HAPTER 10: MET HY L BROM IDE

Lead Author: Stuart A. Penkett

Scientific Summary ... 10. 1

10. 1 Introduction .. 10. 3

10.2 Measurements, Including Interhemispheric Ratios ... 10.3

10.3 Sources of Methyl Bromide ... 10. 7

10.4 Sink Mechanisms ... 10. 11

10. 5 The Role of the Oceans ... 10. 13

10.6 Modeled Estimates of the Global Budget ... 10. 15

10. 7 Stratospheric Chemistry: Measurements and Models ... 10. 18

10. 8 The Ozone Depletion Potential of Methyl Bromide ... 10.20

10. 9 Conclusions .. 10.23

References ... 10.23

C HAPTER 11: SU BSON IC AN D SUPER SON IC A IR CRAFT EM IS S ION S

Lead Authors: Andreas Wahner and Marvin A. Geller

Scien tific Summary 11. 1

11. 1 Introduction.. 11. 3

11.2 Aircraft Emissions 11.4

11. 3 Plume Processes 11. 10

11.4 NOxi H20/Sulfur Impacts on Atmospheric Chemistry .. 11. 13

11. 5 Model Predictions of Aircraft Effects on Atmospheric Chemistry 11. 15

11.6 Climate Effects .. 11.22

11. 7 Uncertainties .. 11.25

Acronyms 11.27

References 11.28

ix

TABLE OF CONTENTS

CHAPTER 12: ATMOSPHERIC DEGRADATION OF HALOCARBON SUBSTITUTES

Lead Author: R.A. Cox

Scientific Summary ... 12.1

12.1 Background .. 12.3

12.2 Atmospheric Lifetimes of HFCs and HCFCs ... 12.3

12.3 Atmospheric Lifetimes of Other CFC and Halon Substitutes .. 12.4

12.4 Atmospheric Degradation of Substitutes ... 12.5

12.5 Gas Phase Degradation Chemistry of Substitutes ... 12.6

12.6 Heterogeneous Removal of Halogenated Carbonyl Compounds ... 12.11

12.7 Release of Fluorine Atoms in the Stratosphere ... 12.11

12.8 CF30x and FC(O)Ox Radical Chemistry in the Stratosphere-

Do These Radicals Destroy Ozone? .. 12.13

12.9 Model Calculations of the Atmospheric Behavior of HCFCs and HFCs ... 12.15

References 12.17

CHAPTER 13: OZONE DEPLETION POTENTIALS, GLOBAL WARMING POTENTIALS, AND FUTURE

CHLORINE/BROMINE LOADING

Lead Authors: Susan Solomon and Donald J. Wuebbles

Scientific Summary ... 13.1

13.1 Introduction .. 13.3

13.2 Atmospheric Lifetimes and Response Times .. 13.4

13.3 CVBr Loading and Scenarios for CFC Substitutes ... 13.7

13.4 Ozone Depletion Potentials ... 13.12

13.5 Global Warming Potentials .. 13.20

References ... 13.32

APPENDICES

A List of International Authors, Contributors, and Reviewers ... A.1

B Major Acronyms and Abbreviations .. B .1

C Chemical Formulae and Nomenclature ... C.1

X

PREFACE

The present document is a scientific assessment that will be part of the information upon which the Parties to the

Montreal Protocol will base their future decisions regarding protection of the stratospheric ozone layer.

Specifically, the Montreal Protocol on Substances That Deplete the Ozone Layer states (Article 6): " . . . the Parties

shall assess the control measures . . . on the basis of available scientific, environmental, technical, and economic infor­

mation. " To provide the mechanisms whereby these assessments are conducted, the Protocol further states: " . . . the

Parties shall convene appropriate panels of experts " and "the panels will report their conclusions . . . to the Parties. "

Three assessment reports have been prepared during 1994 to be available to the Parties in advance of their meeting

in 1995, at which they will consider the need to amend or adjust the Protocol. The two companion reports to the present

scientific assessment focus on the environmental and health effects of ozone layer depletion and on the technology and

economic implications of mitigation approaches.

The present report is the latest in a series of seven scientific assessments prepared by the world's leading experts

in the atmospheric sciences and under the international auspices of the World Meteorological Organization (WMO) and

the United Nations Environment Programme (UNEP). The chronology of those scientific assessments and the relation

to the international policy process are summarized as follows:

1981

1985

1987

1988

1989

1990

1991

1992

1992

1994

(1995)

Policy Process

Vienna Convention

Montreal Protocol

London Amendment

Copenhagen Amendment

Vienna Amendment (?)

Scientific Assessment

The Stratosphere 1981 Theory and Measurements.

WMONo. 11.

Atmospheric Ozone 1985. 3 vol. WMO No. 16.

International Ozone Trends Panel Report 1988.

2 vol. WMO No. 18.

Scientific Assessment of Stratospheric Ozone:

1989. 2 vol. WMO No. 20.

Scientific Assessment of Ozone Depletion: 1991.

WMONo. 25.

Methyl Bromide: Its Atmospheric Science, Technology, and

Economics (Assessment Supplement). UNEP (1992).

Scientific Assessment of Ozone Depletion: 1994.

WMO No. 37 (This report.)

The genesis of Scientific Assessment of Ozone Depletion: 1994 occurred at the 4th meeting of the Conference of the

Parties to the Montreal Protocol in Copenhagen, Denmark, inN ovember 1992, at which the scope of the scientific needs

of the Parties was defined. The formal planning of the present report was a workshop that was held on 11 June 1993 in

xi

Virginia Beach, Virginia, at which an international steering group crafted the outline and suggested scientists from the

world community to serve as authors. The first drafts of the chapters were examined at a meeting that occurred on 2 - 4

March 1994 in Washington, D.C., at which the authors and a small number of international experts improved the coor­

dination of the text of the chapters.

The second draft was sent out to 123 scientists worldwide for a mail peer review. These anonymous comments

were considered by the authors. At a Panel Review Meeting in Les Diablerets, Switzerland, held on 18 - 21 July 1994,

the responses to these mail review comments were proposed by the authors and discussed by the 80 participants. Final

changes to the chapters were decided upon, and the Executive Summary was prepared by the participants.

The final result is this document. It is the product of 295 scientists from the developed and developing world 1 who

contributed to its preparation and review (230 scientists prepared the report and 147 scientists participated in the peer

review process).

What follows is a summary of their current understanding of the stratospheric ozone layer and its relation to hu­

mankind.

1 Participating were Argentina, Australia, Austria, Belgium, Brazil, Canada, Chile, Cuba, Czech Republic, Denmark, Egypt, France, Germany,

Greece, Hungary, India, Iran, Ireland, Israel, Italy, Japan, Kenya, Malaysia, New Zealand, Norway, Poland, Russia, South Africa, Sweden, Switzer­

land, Taiwan, The Netherlands, The People's Republic of China, United Kingdom, United States of America, and Venezuela.

xii

EXECUTIVE SUMMARY

Recent Major Scientific Findings and Observations

The laboratory investigations, atmospheric observations, and theoretical and modeling studies of the past few years

have provided a deeper understanding of the human-influenced and natural chemical changes in the atmosphere and

their relation to the Earth's stratospheric ozone layer and radiative balance of the climate system. Since the last interna­

tional scientific assessment of the state of understanding, there have been several key ozone-related findings,

observations, and conclusions:

The atmospheric growth rates of several major ozone-depleting substances have slowed, demonstrating the

expected impact of the Montreal Protocol and its Amendments and Adjustments. The abundances of the

chlorofluorocarbons (CFCs), carbon tetrachloride, methyl chloroform, and halons in the atmosphere have been

monitored at global ground-based sites since about 1978. Over much of that period, the annual growth rates of

these gases have been positive. However, the data of recent years clearly show that the growth rates of CFC-11,

CFC-12, ha1on-1301, and halon-1211 are slowing down. In particular, total tropospheric organic chlorine in­

creased by only about 60 ppt/year (1.6%) in 1992, compared to 110 ppt/year (2.9%) in 1989. Furthermore,

tropospheric bromine in ha1ons increased by only about 0.25 ppt/year in 1992, compared to about 0.85 ppt/year in

1989. The abundance of carbon tetrachloride is actually decreasing. The observed trends in total tropospheric

organic chlorine are consistent with reported production data, suggesting less emission than the maximum al­

lowed under the Montreal Protocol and its Amendments and Adjustments. Peak total chlorine/bromine loading in

the troposphere is expected to occur in 1994, but the stratospheric peak will lag by about 3 - 5 years. Since the

stratospheric abundances of chlorine and bromine are expected to continue to grow for a few more years, increas­

ing global ozone losses are predicted (other things being equal) for the remainder of the decade, with gradual

recovery in the 21st century.

The atmospheric abundances of several of the CFC substitutes are increasing, as anticipated. With phase­

out dates for the CFCs and other ozone-depleting substances now fixed by international agreements, several

hydrochlorofluorocarbons (HCFCs) and hydrofluorocarbons (HFCs) are being manufactured and used as substi­

tutes. The atmospheric growth of some of these compounds (e.g., HCFC-22) has been observed for several years,

and the growth rates of others (e.g., HCFC-142b and HCFC-141b) are now being monitored. Tropospheric

chlorine in HCFCs increased by 5 ppt/year in 1989 and about 10 ppt/year in 1992.

• Record low global ozone levels were measured over the past two years. Anomalous ozone decreases were

observed in the midlatitudes of both hemispheres in 1992 and 1993. The Northern Hemispheric decreases were

larger than those in the Southern Hemisphere. Globally, ozone values were 1 - 2% lower than would be expected

from an extrapolation of the trend prior to 1991, allowing for solar-cycle and quasi-biennial-oscillation (QBO)

effects. The 1 994 global ozone levels are returning to values closer to those expected from the longer-term

downward trend.

xiii

EXECUTIVE SUMMARY

The stratosphere was perturbed by a major volcanic eruption. The eruption of Mt. Pinatubo in 199l led to a

large increase in sulfate aerosol in the lower stratosphere throughout the globe. Reactions on sulfate aerosols

resulted in significant, but temporary, changes in the chemical partitioning that accelerated the photochemical

ozone loss associated with reactive hydrogen (HOx), chlorine, and bromine compounds in the lower stratosphere

in midlatitudes and polar regions. Absorption of terrestrial and solar radiation by the Mt. Pinatubo aerosol result­

ed in a transitory rise of 1 oc (globally averaged) in the lower-stratospheric temperature and also affected the

distribution of ozone through circulation changes. The observed 1994 recovery of global ozone is qualitatively

consistent with observed gradual reductions of the abundances of these volcanic particles in the stratosphere.

Downward trends in total-column ozone continue to be observed over much of the globe, but their magni­

tudes are underestimated by numerical models. Decreases in ozone abundances of about 4 - 5 % per decade at

midlatitudes in the Northern and Southern Hemispheres continue to be observed by both ground-based and satel­

lite-borne monitoring instruments. At midlatitudes, the losses continue to be much larger during winter/spring

than during summer/fall in both hemispheres, and the depletion increases with latitude, particularly in the South­

em Hemisphere. Little or no downward trends are observed in the tropics (20°N - 20°S). While the current two­

dimensional stratospheric models simulate the observed trends quite well during some seasons and latitudes, they

underestimate the trends by factors of up to three in winter/spring at mid- and high latitudes. Several known

atmospheric processes that involve chlorine and bromine and that affect ozone in the lower stratosphere are

difficult to model and have not been adequately incorporated into these models.

• Observations have demonstrated that halogen chemistry plays a larger role in the chemical destruction of

ozone in the midlatitude lower stratosphere than expected from gas phase chemistry. Direct in situ measure­

ments of radical species in the lower stratosphere, coupled with model calculations, have quantitatively shown

that the in situ photochemical loss of ozone due to (largely natural) reactive nitrogen (NOx) compounds is smaller

than that predicted from gas phase chemistry, while that due to (largely natural) HOx compounds and (largely

anthropogenic) chlorine and bromine compounds is larger than that predicted from gas phase chemistry. This

confirms the key role of chemical reactions on sulfate aerosols in controlling the chemical balance of the lower

stratosphere. These and other recent scientific findings strengthen the conclusion of the previous assessment that

the weight of scientific evidence suggests that the observed middle- and high-latitude ozone losses are largely due

to anthropogenic chlorine and bromine compounds.

• The conclusion that anthropogenic chlorine and bromine compounds, coupled with surface chemistry on

natural polar stratospheric particles, are the cause of polar ozone depletion has been further strengthened.

Laboratory studies have provided a greatly improved understanding of how the chemistry on the surfaces of ice,

nitrate, and sulfate particles can increase the abundance of ozone-depleting forms of chlorine in the polar strato­

spheres. Furthermore, satellite and in situ observations of the abundances of reactive nitrogen and chlorine

compounds have improved the explanation of the different ozone-altering properties of the Antarctic and Arctic.

• The Antarctic ozone "holes" of 1992 and 1993 were the most severe on record. The Antarctic ozone "hole"

has continued to occur seasonally every year since its advent in the late-1970s, with the occurrences over the last

several years being particularly pronounced. Satellite, balloon-borne, and ground-based monitoring instruments

revealed that the Antarctic ozone "holes" of 1992 and 1993 were the biggest (areal extent) and deepest (minimum

amounts of ozone overhead), with ozone being locally depleted by more than 99% between about 14 - 19 km in

October, 1992 and 1993. It is likely that these larger-than-usual ozone depletions could be attributed, at least in

part, to sulfate aerosols from Mt. Pinatubo increasing the �ffectiveness of chlorine- and bromine-catalyzed ozone

destruction. A substantial Antarctic ozone "hole" is expected to occur each austral spring for many more decades

because stratospheric chlorine and bromine abundances will approach the pre-Antarctic-ozone-"hole" levels

(late-1970s) very slowly during the next century.

xiv

EXECUTIVE SUMMARY

Ozone losses have been detected in the Arctic winter stratosphere, and their links to halogen chemistry

have been established. Studies in the Arctic lower stratosphere have been expanded to include more widespread

observations of ozone and key reactive species. In the late-winter/early-spring period, additional chemical losses

of ozone up to 15 - 20% at some altitudes are deduced from these observations, particularly in the winters of 1991 I

2 and 1992/3. Model calculations constrained by the observations are also consistent with these losses, increasing

the confidence in the role of chlorine and bromine in ozone destruction. The interannual variability in the photo­

chemical and dynamical conditions of the Arctic polar vortex continues to limit the ability to predict ozone

changes in future years.

The link between a decrease in stratospheric ozone and an increase in surface ultraviolet (UV) radiation

has been further strengthened. Measurements of U V radiation at the surface under clear-sky conditions show

that low overhead ozone yields high U V radiation and in the amount predicted by radiative-transfer theory. Large

increases of surface U V are observed in Antarctica and the southern part of South America during the period of

the seasonal ozone "hole." Furthermore, elevated surface U V levels at mid-to-high latitudes were observed in the

Northern Hemisphere in 1992 and 1993, corresponding to the low ozone levels of those years. However, the lack

of a decadal (or longer) record of accurate monitoring of surface U V levels and the variation introduced by clouds

and other factors have precluded the unequivocal identification of a long-term trend in surface U V radiation.

• Methyl bromide continues to be viewed as a significant ozone-depleting compound. Increased attention has

been focused upon the ozone-depleting role of methyl bromide. Three potentially major anthropogenic sources of

atmospheric methyl bromide have been identified (soil fumigation, biomass burning, and the exhaust of automo­

biles using leaded gasoline), in addition to the natural oceanic source. Recent laboratory studies have confirmed

the fast rate for the BrO + H02 reaction and established a negligible reaction pathway producing HBr, both of

which imply greater ozone losses due to emissions of compounds containing bromine. While the magnitude of

the atmospheric photochemical removal is well understood, there are significant uncertainties in quantifying the

oceanic sink for atmospheric methyl bromide. The best estimate for the overall lifetime of atmospheric methyl

bromide is 1.3 years, with a range of 0.8 - 1. 7 years. The Ozone Depletion Potential (ODP) for methyl bromide is

calculated to be about 0.6 (relative to an ODP of 1 for CFC-11).

Stratospheric ozone losses cause a global-mean negative radiative forcing. In the 1991 scientific assessment,

it was pointed out that the global ozone losses that were occurring in the lower stratosphere caused this region to

cool and result in less radiation reaching the surface-troposphere system. Recent model studies have strengthened

this picture. A long-term global-mean cooling of the lower stratosphere of between 0.25 and 0.4°C/decade has

been observed over the last three decades. Calculations indicate that, on a global mean, the ozone losses between

1980 and 1990 offset about 20% of the radiative forcing due to the well-mixed greenhouse-gas increases during

that period (i.e., carbon dioxide, methane, nitrous oxide, and halocarbons).

Tropospheric ozone, which is a greenhouse gas, appears to have increased in many regions of the Northern

Hemisphere. Observations show that tropospheric ozone, which is formed by chemical reactions involving

pollutants, has increased above many locations in the Northern Hemisphere over the last 30 years. However, in

the 1980s, the trends were variable, being small or nonexistent. In the Southern Hemisphere, there are insufficient

data to draw strong inferences. At the South Pole, a decrease has been observed since the mid-1980s. Model

simulations and limited observations suggest that tropospheric ozone has increased in the Northern Hemisphere

since pre-industrial times. Such changes would augment the radiative forcing from all other greenhouse gases by

about 20% over the same time period.

XV

EXECUTIVE SUMMARY

The atmospheric residence times of the important ozone-depleting gases, CFC-11 and methyl chloroform,

and the greenhouse gas, methane, are now better known. A reconciliation of observed concentrations with

known emissions using an atmospheric model has led to a best -estimate lifetime of 50 years for C FC-11 and 5.4

years for methyl chloroform , with uncertainties of about 10%. These lifetimes provide an accurate standard for

gases destroyed only in the stratosphere (such as C FCs and nitrous oxide) and for those also reacting with tropo­

spheric hydroxyl radical , O H (such as HC FCs and HFCs) , respectively. Recent model simulations of methane

perturbations and a theoretical analysis of the tropospheric chemical system that couples methane , carbon monox ­

ide , and O H have demonstrated that methane perturbations decay with a lengthened time scale in a range of about

12 - 17 years , as compared with the 10-year lifetime derived from the total abundance and losses. This longer

response time and other indirect effects increase the estimate of the e ffectiveness of emissions of methane as a

greenhouse gas by a factor of about two compared to the direct-effect-only values given in the 1991 assessment.

Supporting Scientific Evidence and Related Issues

OZONE CHANGES IN THE TROPICS AND MIDLATITUDES AND THEIR INTERPRETATION

Analysis of global total-column ozone data through early 1994 shows substantial decreases of ozone in all sea ­

sons at midlatitudes (30° - 60°) of both hemispheres. For example , in the middle latitudes of the Northe rn

He misphere , downward trends of about 6% per decade over 1979 - 1994 were observed in winter and spring and

about 3 % per decade were observed in summer and fall. In the Southe rn Hemisphere , the seasonal di fference was

somewhat less , but the midlatitude trends averaged a si milar 4% to 5 % per decade. There are no statistically

signi ficant trends in the tropics (20°S - 20°N). Trends t hrough 1994 are about 1 % per decade more negative in the

Northe rn Hemisphere (2% per decade in the midlatitude winter /spring in the Northe rn Hemisphere) compared to

those calculated without using data a fter May 1991. At Northern midlatitudes , the downward trend in ozone

between 1981 - 1991 was about 2 % per decade greater compared to that of the per iod 1970 - 1980.

Satellite and ozonesonde data show that much of the downward trend in ozone occurs below 25 km (i.e., in the

lower stratosphere). For the region 20- 25 km, there is good agreement between the trends from the Stratospheric

Aerosol and Gas Experiment (SAGE 1/11) satellite instrument data and those from ozonesondes , with an observed

annual-average decrease of 7 ± 4% per decade from 1979 to 1991 at 30° - 50°N latitude. Below 20 km, SAG E

yields negative trends as large as 20 ± 8 % per decade at 16 - 17 km, while the average of available midlatitude

ozonesonde data shows smaller negative trends of 7 ± 3 % per decade. Integration of the ozonesonde data yields

total-ozone trends consistent with to tal-ozone measurements. In the 1980s , upper-stratospher ic (35 - 45 km)
ozone trends determ ined by the data from SAGE 1/11, Solar Backscatter Ultraviolet satellite spectrometer

(S BUV) , and the Urnkehr met hod agree well at midlatitudes , but less so in the tropics. Ozone declined 5 - 10%

per decade at 35 - 45 km between 30°- 50°N and slightly more at southe rn midlatitudes. In the tropics at 45 km,
SAGE 1/11 and S BUV yield downward trends of 10 and 5% per decade , respectively.

• Simultaneous in situ measurements of a suite of reactive chemical species have directly confirmed modeling

studies implying that the chem ical destruction of ozone in the midlatitude lower stratosphere is more strongly

influenced by HO x and halogen chem istry than NO x chemistry. The seasonal cycle of ClO in the lower strato ­

sphere at midlatitudes in both hemispheres supports a role for in situ heterogeneous per turbations (i.e. , on sulfate

aerosols) , but does not appear consistent with the ti ming of vortex processing or dilution. These studies provide

key support for the view that sulfate aerosol chem istry plays an important role in determining midlatitude chem ­

ical ozone destruction rates.

.xvi

EXECUTIVE SUMMARY

The m odel-c alcul ate d oz one deplet ions in t he upper str at osp here f or 1980- 1990 are in br oad agreement w it h t he

me asur ements . Alt hou gh t hese m odel-c alcul ate d oz one deplet ions did n ot c ons ider r adiat ive fee db acks an d tem­

per ature tren ds , inclu din g t hese e ffects is n ot l ikely t o re duce t he pre dicte d oz one c han ges by m ore t han 20%.

Models inclu din g t he c hem istry inv olv in g sulf ate aer os ols an d p ol ar str at osp her ic cl ou ds (P S Cs) better s imul ate

t he observe d t ot al oz one deplet ions of t he p ast dec ade t han m odels t hat inclu de only gas phase re act ions . How­

ever , t hey st ill un derest im ate t he oz one l oss by f act ors r an gin g fr om 1 .3 t o 3 .0.

• S ome unres olve d discrep anc ies between observ at ions an d m odels e xist f or t he p art it ion in g of in or gan ic chl or ine

spec ies , w hic h c oul d imp act m odel pre dict ions of oz one tren ds . These occur f or the ClO/HCl r at io in t he upper

str at osp here an d t he fr act ion of HCl t o t ot al in or gan ic c hl or ine in t he l ower str at osp here .

• The tr ansp ort of oz one- deplete d air fr om p ol ar re gions has t he p otent ial t o influence oz one c oncentr at ions at

m iddle l at itu des . W hile t here are uncert aint ies ab out t he imp ort ance of t his pr ocess rel at ive t o in situ c hem istry

f or m idl at itu de oz one l oss , b ot h directly inv olve oz one destruct ion by c hl or ine- an d br om ine-c at alyze d re act ions .

• Radios on de an d s atell ite dat a c ont inue t o s how a l on g-term c ool in g tren d in gl ob ally annu al- aver age l ower-str at o­

sp her ic temper atures of about 0.3 - 0.4°C per dec ade over t he l ast t hree dec ades . Models su ggest t hat oz one

deplet ion is t he m ajor c ontr ibut or t o t his tren d.

An om al ously l ar ge downw ar d oz one tren ds have b een observe d in m idl at itu des of b ot h hem isp heres in 1992 an d

1993 (i.e. , t he first tw o ye ars after t he erupt ion of Mt . Pin atub o) , w it h Nort he rn- Hem isp her ic decre ases l arger t han

t hose of t he S out hern Hem isp here . Gl ob al- aver age t ot al- oz one levels in e arly 1993 were ab out 1 % t o 2 % bel ow

t hat e xpecte d fr om t he l on g-term tren d an d t he p art icul ar p hase of t he s ol ar an d Q BO cycles , w hile pe ak decre ases

of about 6 - 8 % fr om e xpecte d oz one levels were seen over 45 - 60°N. In t he first half of 1994, oz one levels

retu rne d t o v alues cl oser t o t hose e xpecte d fr om t he l on g-term tren d.

The sulfur gases injecte d by Mt . Pin atub o le d to l ar ge en hancem ents in str at osp her ic sulf ate aer os ol surf ace are as

(by a m aximum f act or of ab out 30 - 40 at n ort he rn m idl at itu des w it hin a ye ar after t he erupt ion) , w hic h have

subse quently decl ine d.

An om al ously l ow oz one w as me asure d at alt itu des bel ow 25 km at a Nort he rn- Hem isp her ic mi dl at itu de st at ion in

1992 an d 1993 an d w as c orrel ate d w it h observe d en hancements in sulf ate- aer os ol surf ace are as , p oint in g t ow ar ds

a c aus al l ink .

Observ at ions in dic ate t hat t he erupt ion of Mt . P in atub o did n ot s ign ific antly incre ase t he HCl c ont ent of t he

str at osp here .

The recent l ar ge oz one c han ges at m idl at itu des are highly l ikely t o hav e bee n due , at le ast in p ar t, t o the gr eat ly

incre ase d sulf ate aer os ol in t he l ow er str at osp here f oll ow in g Mt . Pin atub o. Observ at ions an d l ab or at ory stu dies

have dem onstr ate d t he imp ort ance of heter ogene ous hy dr olys is of N205 on sulf at e aer os ols in t he atm osp her e.

Ev idence su ggests t hat ClO N02 hy dr olys is als o occurs on sulf ate aer os ols un der c ol d c on dit ions . Bot h pr ocesses

pertur b t he c hemistry in suc h a w ay as t o incre ase oz one l oss t hr ou gh c oupl in g w it h t he ant hr op ogen ic c hl or ine

an d br om ine l oadin g of t he str at osp here .

xvii

EXECUTIVE SUMMARY

Global mean lower stratospheric temperatures showed a marked transitory rise of about 1 oc following the erup­

tion of Mt. Pinatubo in 1991, consistent with model calculations. The warming is likely due to absorption of

radiation by the aerosols.

PoLAR OzoNE DEPLETION

In 1992 and 1993, the biggest-ever (areal extent) and deepest-ever (minimum ozone below 100 Dobson units)

ozone "holes" were observed in the Antarctic. These extreme ozone depletions may have been due to the chem­

ical perturbations caused by sulfate aerosols from Mt. Pinatubo, acting in addition to the well-recognized chlorine

and bromine reactions on polar stratospheric clouds.

Recent results of observational and modeling studies reaffirm the role of anthropogenic halocarbon species in

Antarctic ozone depletion. Satellite observations show a strong spatial and temporal correlation of ClO abun­

dances with ozone depletion in the Antarctic vortex. In the Arctic winter, a much smaller ozone loss has been

observed. These losses are both consistent with photochemical model calculations constrained with observations

from in situ and satellite instruments.

Extensive new measurements of HCl, ClO, and ClON02 from satellites and in situ techniques have confirmed the

picture of the chemical processes responsible for chlorine activation in polar regions and the recovery from those

processes, strengthening current understanding of the seasonal cycle of ozone depletion in both polar regions.

New laboratory and field studies strengthen the confidence that reactions on sulfate aerosols can activate chlorine

under cold conditions, particularly those in the polar regions. Under volcanically perturbed conditions when

aerosols are enhanced, these processes also likely contribute to ozone losses at the edges of PSC formation

regions (both vertical and horizontal) just outside of the southern vortex and in the Arctic.

Satellite measurements have confirmed that the Arctic vortex is much less denitrified than the Antarctic, which is

likely to be an important factor in determining the interhemispheric differences in polar ozone loss.

• Interannual variability in the photochemical and dynamical conditions of the vortices limits reliable predictions of

future ozone changes in the polar regions, particularly in the Arctic.

CouPLING BETWEEN PoLAR REGIONS AND MmLATITUDES

• Recent satellite observations of long-lived tracers and modeling studies confirm that, above 16 km, air near the

center of the polar vortex is substantially isolated from lower latitudes, especially in the Antarctic.

• Erosion of the vortex by planetary-wave activity transports air from the vortex-edge region to lower latitudes.

Nearly all observational and modeling studies are consistent with a time scale of 3 -4 months to replace a substan­

tial fraction of Antarctic vortex air. The importance of this transport to in situ chemical effects for midlatitude

ozone loss remains poorly known.

• Air is readily transported between polar regions and midlatitudes below 16 km. The influence of this transport on

midlatitude ozone loss has not been quantified.

xviii

EXECUTIVE SUMMARY

TROPOSPHERIC OZONE

• There is observat io nal ev idence that tropospher ic o zo ne (about 10% o f the total -column ozo ne) has increased in

the Norther n Hem isphere (north o f 20°N) over the past three decades . The upward tre nds are h ighly reg ional .

They are smaller in the 1980s tha n in the 1970s a nd may be sl ightly negat ive at some locat io ns . European

measurements at sur face s ites also ind icate a doubl ing in the lower -tropospher ic o zone conce ntrat io ns s ince ear ­

l ier th is ce ntury . At the South Pole , a decrease has been observed s ince the mid -l 980s . Elsewhere in the Souther n

Hem isphere , there are insu ffic ie nt data to draw stro ng infere nces .

• There is stro ng ev ide nce that o zo ne levels in the bou ndary layer over the populated reg io ns o f the Norther n

Hem isphere are e nha nced by more tha n 50% due to photochem ical product io n from anthropoge nic precursors ,

and that export o f o zo ne from No rth Amer ica is a s ig nifica nt source for the North Atlant ic reg io n dur ing summer .

It has also been show n tha t b iomass bu rning is a s ig nifica nt source o f o zo ne (a nd carbo n mo nox ide) in the trop ics

dur ing the dry seaso n.

• A n i ncrease in UV -B rad ia tio n (e. g. , from stra tospher ic o zo ne loss) is expected to decrease tropospheric o zo ne in

the backgrou nd atmosphere , but , in some cases , it w ill increase product io n o f o zo ne in the more polluted reg io ns .

• Model calculat io ns pred ic t tha t a 20% increase in metha ne co nce ntrat io ns would result in tropospher ic o zo ne

increases ra ng ing fro m 0.5 to 2 .5 pp b in the trop ics a nd the norther n m idlat itude sum mer , a nd a n increase in the

metha ne res ide nce t ime to about 1 4 years (a ra nge o f 12 - 17 years) . Although there is a h igh degree o f co ns is ­

te ncy i n the global tra nspor t o f shor t-l ived tracers w ith in three -d ime ns io nal che mical -tra nsport models , a nd a

general agreeme nt in the computat io n o f photochem ical rates a ffect ing tropospher ic o zo ne , many processes co n­

troll ing tropospher ic o zo ne are not ade qua tely represe nted or tested in the models , he nce l im it ing the accuracy o f

these results .

TRENDS IN SouRcE GAsEs RELATING TO OzoNE CHANGES

CFCs , carbo n tetrachlor ide , me thyl chloro form , a nd the halo ns are major a nthropoge nic source gases for strato ­

spher ic chlor ine a nd brom ine , a nd he nce stratospher ic o zo ne destruct io n. Obser vat io ns from several mo nitor ing

networks worldw ide have demo nstrated slowdow ns in growth rates o f these spec ies that are co ns iste nt (except for

carbo n tetrachlor ide) w ith expectat io ns based upo n rece nt decreases in em iss io ns . In add itio n, observat io ns from

several s ites have revealed accelera ting grow th rates o f the CFC subst itutes , HCFC-22, HCFC- 1 4 1b , a nd HCFC-

1 42b , as expected from the ir increas ing use .

• Me tha ne levels in the a tmosphere a ffec t tropospher ic a nd stratospher ic o zo ne levels . Global metha ne increased

by 7% over about the past decade . However , the 1980s were charac ter ized by slower grow th rates , dropp ing from

approx imately 20 ppb per year in 1980 to about 10 ppb per year by the e nd o f the decade . Metha ne growth rates

slowed dramat ically in 199 1 a nd 1992 , bu t the very rece nt da ta su gges t that they have star ted to increase in late

1993 . The cause (s) o f th is behav ior are not k now n, bu t it is proba bly due to cha nges in me tha ne sources rather

tha n s inks .

• Desp ite the increased metha ne levels , the total amou nt o f carbo n mo nox ide in today 's at mosphere is less than it

was a decade ago . Rece nt a nalyses o f global carbo n monox ide data show that tropospher ic levels grew from the

early 1980s to about 1987 a nd have decl ined fr om the late 1980s to the prese nt . The cause (s) o f th is behav ior have

not bee n ide nt ified .

xix

EXECUTIVE SUMMARY

CoNSEQUENCES OF OzoNE CHANGES

The only general circulation model (GCM) simulation to investigate the climatic impacts of observed ozone

depletions between 1970 and 1990 supports earlier suggestions that these depletions reduced the model-predicted

warming due to well-mixed greenhouse gases by about 20%. This is consistent with radiative forcing calcula­

tions.

Model simulations suggest that increases in tropospheric ozone since pre-industrial times may have made signif­

icant contributions to the greenhouse forcing of the Earth's climate system, enhancing the current total forcing by

about 20% compared to that arising from the changes in the well-mixed greenhouses gases over that period.

Large increases in ultraviolet (UV) radiation have been observed in association with the ozone hole at high south­

em latitudes. The measured UV enhancements agree well with model calculations.

Clear-sky UV measurements at midlatitude locations in the Southern Hemisphere are significantly larger than at

a corresponding site in the Northern Hemisphere, in agreement with expected differences due to ozone column

and Sun-Earth separation.

• Local increases in UV-B were measured in 1992/93 at mid- and high latitudes in the Northern Hemisphere. The

spectral signatures of the enhancements clearly implicate the anomalously low ozone observed in those years,

rather than variability of cloud cover or tropospheric pollution. Such correlations add confidence to the ability to

link ozone changes to UV-B changes over relatively long time scales.

Increases in clear-sky UV over the period 1979 to 1993 due to observed ozone changes are calculated to be

greatest at short wavelengths and at high latitudes. Poleward of 45°, the increases are greatest in the Southern

Hemisphere.

Uncertainties in calibration, influence of tropospheric pollution, and difficulties of interpreting data from broad­

band instruments continue to preclude the unequivocal identification of long-term UV trends. However, data

from two relatively unpolluted sites do appear to show UV increases consistent with observed ozone trends.

Given the uncertainties of these studies, it now appears that quantification of the natural (i.e., pre-ozone-reduc­

tion) UV baseline has been irrevocably lost at mid- and high latitudes.

• Scattering of UV radiation by stratospheric aerosols from the Mt. Pinatubo eruption did not alter total surface-UV

levels appreciably.

RELATED PHENOMENA AND ISSUES

Methyl Bromide

Three potentially major anthropogenic sources of methyl bromide have been identified: (i) soil fumigation: 20 to

60 ktons per year, where new measurements reaffirm that about 50% (ranging from 20 - 90%) of the methyl

bromide used as a soil fumigant is released into the atmosphere; (ii) biomass burning: 10 to 50 ktons per year; and

(iii) the exhaust of automobiles using leaded gasoline: 0.5 to 1 .5 ktons per year or 9 to 22 ktons per year (the two

studies report emission factors that differ by a factor of more than 1 0) . In addition, the one known major natural

source of methyl bromide is oceanic, with emissions of 60 to 1 60 ktons per year.

XX

EXECUTIVE SUMMARY

Rec ent m easur em ents ha ve confirm ed that th er e is mor e m ethyl brom id e in th e North ern Hem isph er e than in th e

South ern Hem isph er e, w ith an int erh em isph er ic rat io of 1. 3.

Th er e ar e two known s inks for atmosph er ic m ethyl brom id e: (i) atmosph er ic , w ith a l if et im e of 2.0 y ears (1.5 to

2.5 y ears) ; and (ii) oc ean ic , w ith an est imat ed l if et im e of 3. 7 y ears (1.5 to 10 y ears). Th e ov erall best est imat e for

th e l if et im e of atmosph er ic m ethyl brom id e is 1. 3 y ears , w ith a rang e of 0. 8 to 1. 7 y ears. An o verall l if et im e of

l ess than 0.6 y ears is thought to be h ighly unl ik ely becaus e of constra ints impos ed by th e o bs er ved int erh em i­

sph er ic rat io and total known em iss ions.

Th e ch emistry of brom in e-induc ed stratosph er ic o zon e d estruct ion is now bett er und erstood. La boratory m ea ­

sur em ents ha ve co nfirm ed th e fast rat e for th e Br O + H02 r eact io n and ha ve establish ed a neg lig ibl e r eact ion

pathway produc ing HBr , both of wh ich imp ly gr eat er o zon e loss es du e to emiss ions of compounds conta in ing

brom in e. Stratosph er ic m easur em ents show that th e a bunda nc e of HBr is l ess than 1 ppt.

Bro min e is est imat ed to be a bout 50 t im es mor e effic ient than chlor ine in d estroy ing stratosph er ic o zon e on a p er ­

atom bas is. Th e ODP for m ethy l bro mid e is calculat ed to be a bout 0.6, bas ed on an o verall l if et im e of 1. 3 y ears.

An unc erta inty analys is s ugg ests that th e ODP is u nl ik ely to be less than 0. 3.

Aircraft

S ubso nics : Est imat es in dicat e that pr es ent su bso nic a ircra ft op erat io ns may be s ign ificantly incr eas ing trac e

sp ec ies (pr imar ily NOx, s ulf ur d io xid e, and soot) at upp er -troposph er ic alt it ud es in th e No rth -Atlant ic flight cor ­

r idor. Mod els ind icat e t hat th e NOx em iss ions fr om th e curr ent s ubso nic f leet prod uc e upp er -troposph er ic o zon e

incr eas es as much as s evera l p erc ent , ma xim izing at nor th ern midlat itud es. S inc e th e r es ults of th es e rath er

compl ex mod els d ep end cr it ically o n N Ox ch em istry and s inc e th e troposph er ic N Ox budg et is unc erta in , l ittl e

confid enc e should be put in th es e qua nt itat ive mod el r esults at th e pr es ent t im e.

Sup erson ics: Atmosph eric eff ects of sup erson ic a ircraft d ep end on th e num ber of a ircraft , th e a lt itud e of op era ­

t ion , th e exhaust em iss io ns , and t he backgrou nd chlo rin e a nd a eroso l loa dings. Project ed fl eets of sup erson ic

transports would l ead to s ign ifica nt cha ng es in trac e-sp ec ies conc entrat ions , esp ec ia lly in th e North -At la nt ic

flight corr idor. Two -d im ens io nal mod el calculat io ns of th e impact of a project ed fl eet (500 a ircraft , each em itt ing

15 grams of N Ox p er k ilogram of fu el burn ed at Mach 2.4) in a stratosph er e w ith a chlor in e load ing of 3.7 pp b,

imp ly add it io nal (i.e. , beyo nd thos e from halocar bo n loss es) ann ual -averag e o zon e col umn d ecr eas es of

0. 3 - 1. 8% for th e North ern Hemisph er e. Th er e ar e, how ever , important unc er ta int ies in th es e mod el r es ults ,

esp ec ial ly in th e stratosp her e below 25 km. Th e sam e mod els f ail to r eproduc e th e o bs er ved o zon e tr ends in th e

stratosph er e below 25 km betw een 1980 and '1990. Th us , th es e mod els may not be prop erly includ ing m echa ­

nisms that ar e important in th is cr uc ial alt it ud e ra ng e.

Climat e Eff ects : Relia ble qua nt itat ive est imat es of t he effects o f aviat io n emiss io ns o n c limat e ar e not y et a va il­

a bl e. Som e in it ial est imat es ind icat e that th e c limat e effects o f o zon e cha ng es r es ult ing from s ubson ic a ircra ft

em iss io ns may be comp ara bl e to thos e r esult ing from th eir C02 em iss ions.

xxi

EXECUTIVE SUMMARY

Ozone Depletion Potentials (ODPs)

If a substa nc e c ontai ni ng chl ori ne or br omi ne dec omp os es i n th e strat osph er e, it will destr oy s om e oz one.

HC FCs hav e sh ort tr op osph eric lif etim es , which t ends t o r educ e th eir impact on strat osph eric oz one as c ompar ed

t o C FCs a nd hal ons. How ev er , th er e ar e su bsta ntial di ffer enc es i n O DPs am ong vari ous substitut es. Th e st ea dy­

stat e O DPs of substitut e c omp ou nds c onsi der ed i n th e pr es ent ass essm ent ra ng e fr om ab out 0.01 - 0.1 .

• Tr op osph eric degra dati on pr oducts of C FC substitut es will not l ea d t o sig ni fica nt oz one l oss i n th e strat osph er e.

Th os e pr oducts wil l not accumulat e i n th e atm osph er e a nd will not sig ni fica ntly i nflu enc e th e O DPs a nd Globa l

Warmi ng P ot entials (GWPs) of th e substitut es.

Triflu or oac etic aci d, f orm ed i n th e atm osph eric degra dati on of HFC-134a , HC FC-123, a nd HC FC-124, will ent er

i nt o th e a qu eous envir onm ent , wh er e bi ol ogica l, rath er tha n physic o-ch em ical , r em oval pr oc ess es may b e effec ­

tiv e.

It is k now n that at om ic flu ori ne (F) its elf is not a n effici ent catalyst f or oz one l oss , a nd it is c onc lu ded that th e

F-c ontai ni ng fragm ents fr om th e substitut es (such as C F30x) als o hav e neg ligib le impact on oz one. Th er ef or e,

O DPs of HFCs c ontai ni ng th e C F3 gr oup (such as HFC-134a , HFC-23, a nd HFC-125) ar e lik ely t o be much less

tha n 0.001.

New lab orat ory m easur em ents a nd ass ociat ed m odeli ng stu di es hav e c onfirm ed that p er flu or ocarb ons a nd sulfur

h exaflu ori de ar e long-liv ed i n th e atm osph er e a nd act as gr eenh ous e gas es.

• Th e O DPs f or s ev eral new c omp ou nds , such as HC FC-225ca , HC FC-225cb , a nd C F3I, hav e b een evaluat ed usi ng

b oth s emi- empirical a nd m odeli ng appr oach es , a nd ar e f ou nd t o b e 0.03 or l ess.

Global Warming Potentials (GWPs)

Both th e dir ect a nd i ndir ect c omp onents of th e GWP of m etha ne hav e b een estimat ed usi ng m odel calculati ons.

Metha ne's i nflu enc e on th e hy dr oxyl ra dical a nd th e r esulti ng effect on th e m etha ne r esp ons e tim e l ea d t o substa n­

tia lly long er r esp ons e tim es f or decay of emissi ons tha n O H r em oval a lone, th er eby i ncr easi ng th e GWP. In

a dditi on, i ndir ect eff ects i nc lu di ng pr oducti on of tr op osph eric oz one a nd strat osph eric wat er vap or w er e c onsi d­

er ed a nd ar e estimat ed t o ra ng e fr om ab out 15 t o 45 % of th e t otal GWP (dir ect plus i ndir ect) f or m etha ne.

• GWPs , i nclu di ng i ndir ect effects of oz one depl eti on, hav e b een estimat ed f or a vari ety of hal ocarb ons , clarifyi ng

th e r elativ e ra diativ e r ol es of oz one- depl eti ng c omp ou nds (i.e. , C FCs a nd hal ons). Th e net GWPs of hal ocarb ons

dep end str ongly up on th e eff ectiveness of each c omp ou nd f or oz one destructi on; th e hal ons ar e highly lik ely t o

hav e negativ e net GWPs , whil e th os e of t he C FCs ar e lik ely t o b e p ositiv e ov er b oth 20- a nd 100-y ear tim e

h oriz ons.

Im plications for Policy Formulation

Th e r es earch findi ngs of th e past f ew y ears that ar e summariz ed ab ov e hav e s ev eral maj or implicati ons as sci enti fic

i nput t o g ov er nm ental , i ndustrial , a nd oth er p olicy decisi ons r egar di ng huma n-i nflu enc ed substa nc es that l ea d t o depl e­

ti on of th e strat osph eric oz one lay er a nd t o cha ng es of th e ra diativ e f orci ng of th e climat e syst em:

x.xii

EXECUTIVE SUMMARY

The Montreal Protocol and its Amendments and Adjustments are reducing the impact of anthropogenic

halocarbons on the ozone layer and should eventually eliminate this ozone depletion. Bas ed on assum ed

c ompl ia nc e w ith the am ended Montr eal Pr otoc ol (Copenhagen, 1992) by all na tions , the s tra tosp her ic c hl or ine

a bu nda nc es w ill c ontinu e to gr ow fr om their curr ent l evels (3.6 pp b) to a p eak of abou t 3.8 pp b ar ou nd the tu m of

the c entury. The fu tur e total br om ine l oa ding w ill dep end up on c hoic es ma de r egar ding fu tur e huma n pr oduc tion

a nd em iss ions of m ethyl br om ide. A fter ar ou nd the tu m of the c entury , the l evels of s tra tosp her ic c hl or ine a nd

br om i ne w ill beg in a decr eas e tha t w ill c ontinu e into the 21s t a nd 22nd c entur ies. The ra te of decl ine is dic ta ted

by the l ong r es idenc e tim es of the C FCs , car bon tetrac hl or ide, a nd hal ons. Gl obal oz one l oss es a nd the A ntarc tic

oz one "hol e " w er e firs t disc ernibl e in the la te 1970s a nd ar e pr edic ted to r ec over in a bou t the y ear 2045, other

things being equal. The r ec overy of the oz one lay er w oul d ha ve been imp oss ibl e w ithou t the Am endm ents a nd

A djus tm ents to the or ig inal Pr otoc ol (Montreal, 1987).

Peak global ozone losses are expected to occur during the next several years. The oz one lay er w ill be m os t

aff ec ted by huma n- influ enc ed p er tur ba tions a nd susc ep tibl e to na tural var ia tions i n the p er iod ar ou nd the y ear

1998 , s inc e the p eak s tra tosp her ic c hl or ine a nd br om i ne a bu nda nc es ar e exp ec ted to occur then. Bas ed on ex trap ­

ola tion of curr ent tr ends , obs er va tions sugg es t tha t the max imum oz one l oss , r ela tive to the la te 1960s , w ill l ik ely

be:

(i) a bou t 12 - 13% a t Nor thern m idla titu des in w inter /spr ing (i. e. , a bou t 2.5 % above curr ent l evels) ;

(ii) abou t 6 - 7 % a t Nor ther n m idla titu des in summ er /fall (i. e. , a bou t 1.5% a bove curr ent l evels) ; a nd

(iii) a bou t 11% (w ith l ess c er ta inty) a t S ou thern m i dla titu des on a y ear-r ou nd bas is (i. e. , a bou t 2.5% a bove

curr ent l evels).

Suc h c ha ng es w oul d be acc ompa nied by 15 %, 8 %, a nd 13% incr eas es , r esp ec tively, in surfac e ery themal ra dia ­

tion, if other influ enc es suc h as cl ou ds r ema in c ons ta nt. Mor eover , if ther e w er e to be a major volca nic erup tion

l ik e tha t of Mt. Pina tu bo, or if a n ex tr em ely c ol d a nd p ers is tent Arc tic w inter w er e to occur , then the oz one l oss es

a nd U V incr eas es c oul d be larg er in individual y ears.

Approaches to lowering stratospheric chlorine and bromine abundances are limited. Fur ther c ontr ols on

oz one- depl eting su bs ta nc es w oul d not be exp ec ted to s ig nifica ntly c ha ng e the tim ing or the mag nitu de of the p eak

s tra tosp her ic hal ocar bon a bu nda nc es a nd henc e p eak oz one l oss. How ever , ther e ar e f our appr oac hes tha t w oul d

s teep en the initial fall fr om the p eak hal ocar bon l evels in the early deca des of the nex t c entury :

(i) If em iss ions of m ethyl br om ide fr om agr icul tural , s truc tural , a nd indus tr ial ac tivities w er e to be el im i na ted

in the y ear 2001, then the integra ted eff ec tive fu tur e c hl or ine l oa ding a bove the 1980 l evel (w hich is r ela ted

to the cumulative fu tur e l oss of oz one) is pr edic ted to be 13% l ess over the nex t 50 y ears r ela tive to full

c ompl ia nc e to the Am endm ents a nd A djus tm ents to the Pr otoc ol.

(ii) If em iss ions of HC FCs w er e to be totally el im ina ted by the y ear 2004, then the integra ted effec tive fu tur e

chl or ine l oa ding a bove the 1980 l evel is pr edic ted to be 5 % l ess over the nex t 50 y ears r ela tive to full

c ompl ia nc e w ith the Am endm ents a nd A djus tm ents to the Pr otoc ol.

(iii) If hal ons pr es ently c onta ined in ex is ting equ ipm ent w er e never r el eas ed to the a tm osp her e, then the inte­

gra ted eff ec tive fu tur e chl or ine l oa ding a bove the 1980 l evel is pr edic ted to be 10% l ess over the nex t 50

y ears r ela tive to full c ompl ia nc e w ith the A mendm ents a nd A djus tm ents to the Pr otoc ol.

(iv) If C FCs pr es ently c onta ined in ex is ting equ ipm ent w er e never r el eas ed to the a tm osp her e, then the integra t­

ed effec tive fu tur e c hl or ine l oa ding a bove the 1980 l evel is pr edic ted to be 3% l ess over the nex t 50 y ears

r ela tive to full c ompl ia nc e w ith the Am endm ents a nd A djus tm ents to the Pr otoc ol.

xxiii

EXECUTIVE SUMMARY

• Failure to adhere to the international agreements will delay recovery of the ozone layer. If there were to be

additional production of CFCs at 20% of 1992 levels for each year through 2002 and ramped to zero by 2005

(beyond that allowed for countries operating under Article 5 of the Montreal Protocol), then the integrated effective

future chlorine loading above the 1980 level is predicted to be 9 % more over the next 50 years relative to full

compliance to the Amendments and Adjustments to the Protocol.

Many of the substitutes for the CFCs and halons are also notable greenhouse gases. Several CFC and halon

substitutes are not addressed under the Montreal Protocol (because they do not deplete ozone), but, because they

are greenhouse gases, fall under the purview of the Framework Convention on Climate Change. There is a wide

range of values for the Global Warming Potentials (GWPs) of the HFCs (150 - 10000) , with about half of them

having values comparable to the ozone-depleting compounds they replace. The perfluorinated compounds, some

of which are being considered as substitutes, have very large GWPs (e.g., 5000 - 10000). These are examples of

compounds whose current atmospheric abundances are relatively small, but are increasing or could increase in the

future.

• Consideration of the ozone change will be one necessary ingredient in understanding climate change. The

extent of our ability to attribute any climate change to specific causes will likely prove to be important scientific

input to decisions regarding predicted human-induced influences on the climate system. Changes in ozone since

pre-industrial times as a result of human activity are believed to have been a significant influence on radiative

forcing; this human influence is expected to continue into the foreseeable future.

xxiv

PART 1

OBSERVED CHANGES IN OzoNE AND SoURcE GA sEs

Chapter 1
Ozone Measurements

Chapter 2
Source Gases :

Trends and Budgets

PART 2

ATMOSPHERIC PRocESSES REsPoNsmLE FOR THE

OBSERVED CHANGES IN OzoNE

Chapter 3
Polar Ozone

Chapter 4
Tropical and Midlatitude Ozone

Chapter 5
Tropospheric Ozone

PART 3

MoDEL SIMULATIONS OF GLOBAL OzoNE

Chapter 6
Model Simulations of Stratospheric Ozone

Chapter 7
Model Simulations of Global Tropospheric Ozone

PART 4

CoNSEQUENCES OF OzoNE CHANGE

Chapter 8
Radiative Forcing and Temperature Trends

Chapter 9
Surface Ultraviolet Radiation

,
PART S

SciENTIFIC INFORMATION FOR FUTURE DECISIONS

Chapter 1 0
Methyl Bromide

Chapter 1 1
Subsonic and Supersonic Aircraft Emissions

Chapter 1 2
Atmospheric Degradation of Halocarbon Substitutes

Chapter 1 3
Ozone Depletion Potentials , Global Warming Potentials,

and Future Chlorine/Bromine Loading

